AWS Introduction

AWS main components

Amazon ECR

Amazon ECS

AWS Elastic Beanstalk

AWS Lambda

Elastic Load Balancing

Amazon CloudFront

Kinesis

Route 53

Amazon **S3**

Amazon Aurora

Amazon DynamoDB

Amazon ElastiCache

Amazon SQS

Amazon SNS

AWS Step Functions

Auto Scaling

Amazon API Gateway

Amazon SES

Amazon Cognito

IAM

Amazon CloudWatch

Amazon EC2 Systems Manager

AWS CloudFormation

AWS CloudTrail

AWS CodeCommit

AWS CodeBuild

AWS CodeDeploy

AWS CodePipeline

AWS X-Ray

AWS KMS

AWS Regions

- Designed to be **isolated** from other Amazon Regions
- Achieve the greatest possible fault tolerance and stability
- Most AWS Resources are **tied** to the Regions except some Global Services like Identity and Access Management (IAM)
- For example, we may want to launch instances in the EU to be near European customers or to meet legal requirements

AWS Availability Zones (AZ)

- Availability Zones are multiple, isolated locations within each
 Region
- Represented by a Region code followed by a letter identifier; for example, eu-central-1a
- Consist of one or more discrete data centers, each with redundant power, networking, and connectivity
- Offer the ability to operate applications that are more highly available, fault tolerant, and scalable

Amazon EC2

- EC2 = Elastic Compute Cloud = Infrastructure as a Service
- You can use Amazon EC2 to launch as many or as few virtual servers as you need, configure security and networking, and manage storage
- Knowing EC2 is **fundamental** to understand how the Cloud works
- Operating System (**OS**): Linux, Windows or Mac OS
- How much compute power & cores (CPU)
- How much random-access memory (RAM)
- How much **storage** space
- Network card: speed of the card, Public IP address

EC2 Types

P	Туре	Description	Mnemonic
General Purpose	a1	Good for scale-out workloads, supported by Arm	a is for Arm processor — or as light as A1 steak sauce
	t-family: t3, t3a, t2	Burstable, good for changing workloads	t is for tiny or turbo
	m-family: m6g, m5, m5a, m5n, m4	Balanced, good for consistent workloads	m is for main or happy medium
Compute Optimized	c-family: c5, c5n, c4	High ratio of compute to memory	c is for compute
Memory Optimized	r-family: r5, r5a, r5n, r4	Good for in-memory databases	r is for RAM
	x1-family: x1e, x1	Good for full in-memory applications	x is for xtreme
	High memory	Good for large in-memory databases	High memory is for high memory.
	z1d	Both high compute and high memory	z is for zippy
Accelerated Computing	p-family: p3, p2	Good for graphics processing and other GPU uses	p is for pictures
	Inf1	Support machine learning inference applications	Inf is for inference
	g-family: g4, g3	Accelerate machine learning inference and graphics-intensive workloads	g is for graphics
	f1	Customizable hardware acceleration with field programmable gate arrays (FPGAs)	f is for FPGA or feel as in hardware
Storage Optimized	i-family: i3, i3en	SDD-backed, balance of compute and memory	į is for IOPS
	d2	Highest disk ratio	d is for dense
	h1	HDD-backed, balance of compute and memory	H is for HDD

AWS ELB

- An ELB (EC2 Load Balancer) is a managed load balancer
- AWS takes care of upgrades, maintenance
- Spreads load across multiple downstream instances
- Exposes a single point of access (DNS) to your application
- Does regular **health checks** to your instances
- High availability across zones
- Separates public traffic from private traffic
- Provide **SSL termination** (HTTPS) for your websites

Types of load balancer on AWS

Classic Load Balancer (v1 - old generation) – HTTP, HTTPS, TCP

 Application Load Balancer (v2 - new generation) – HTTP, HTTPS, WebSocket

Network Load Balancer (v2 - new generation) – TCP, TLS & UDP

You can setup internal (private) or external (public) ELBs

AWS VPC

- VPC = Virtual Private Cloud to hold all of our AWS resources
- Restricts what sort of traffic, IP addresses and also the users that can access our instances
- VPC is **private**, only the Private IP ranges are allowed (10.0.0.0-10.255.255.255 / 172.16.0.0-172.31.255.255 / 192.168.0.0-192.168.255.255)
- Up to **5 per region** soft limit
- A VPC's CIDR (Classless Inter-Domain Routing) should not overlap with your other networks

AWS VPC Components

- Subnet: A segment of a VPC's IP address range where you can place groups of isolated resources
- Internet Gateway: The Amazon VPC side of a connection to the public Internet
- NAT Gateway: Highly available, managed service for resources in a private subnet to access the Internet
- Virtual private gateway: The Amazon VPC side of a VPN connection
- Peering Connection: Route traffic via private IP addresses between two peered VPCs
- **VPC Endpoints:** Enables private connectivity to services hosted in AWS, from within your VPC
- **Egress-only Internet Gateway:** A stateful gateway to provide egress only access for IPv6 traffic from the VPC to the Internet

AWS Internet Gateways (IG)

- VPC are in a private network -> Can not reach internet
- IG helps our VPC instances connect with the internet
- Managed by AWS, scales horizontally and is
 HA
- One VPC can only be attached to one IGW and vice versa

AWS Subnets

- Are containers within VPC that segment off a slice of the CIDR block you define in your VPC
- Subnets allow you to give different access rules and place resources in different containers where those rules should apply
- Is a Availability Zone resource
- Can be public (accessible from the internet) or private (not accessible from the internet)

AWS Route Tables

- Contains a set of rules, called routes, that are used to determine where network traffic from your subnet or gateway is directed
- Each subnet in your VPC must be associated with a route table, which controls the routing for the subnet (subnet route table)
- Each route in a table specifies a **destination** and a **target**
- For example, to enable a subnet to access the internet through an internet gateway, we can use the route table entry from the second image

Destination	∇	Target
192.168.0.0/16		local
0.0.0.0/0		igw-087fc142cabecf6d8

AWS NAT Gateway

- Allows instances in the **private** subnets to **connect** to the internet.
- Must be launched in a **public** subnet.
- Managed by AWS
- NAT is created in a specific AZ, uses an EIP
- 1 NAT per AZ to have fault-tolerance and HA (High Availability)
- Requires an IGW (Private Subnet => NAT => IGW)

Network ACLs

- NACL are like a firewall which control traffic from and to subnet
- Are placed on subnet level
- Default NACL allows everything outbound and everything inbound
- One NACL per Subnet
- Deny and Allow rules
- Stateless

AWS Security Groups

- They **control** how **traffic** is allowed into or out of our EC2 Instances.
- Security groups only contain rules
- Security groups rules can reference by IP or by security group
- Stateful: Changes in incoming rules applied to outgoing rules

Security gro	oup ID ▽	Security group na	▽ VPC ID	▽ Description	on	∇
sg-01c65148	886e02738b	alb-allow-http	vpc-03222a142e126c781	☑ Allow HT	TP access to ALB	
sg-0a5f8073	39ed40184b	ec2-sg	vpc-03222a142e126c781	☑ Allow acco	ess to ec2 only from ALB	
sg-0d96429	0f4b09a593	default	vpc-03222a142e126c781	default VI	PC security group	
Туре	Protocol	Port range	Source	Description - opti	ional	
HTTP	TCP	80	0.0.0.0/0	Allow access http	on port 80	
HTTP	TCP	80	::/0	Allow access http	on port 80	
Type	Protocol	Port range	Source		Description - optional	
All TCP	TCP	0 - 65535	sg-01c6514886e02738b / alb-allow-h	ttp	-	

AWS NACLs vs SG

Security Group	NACL		
Instance level	Subnet level		
Stateful	Stateless		
Allow rules only	Allow and Deny rules		
All rules are evaluated before traffic is allowed	Rules are evaluated in the order specified		
First layer of defense for egress traffic	First layer of defense for ingress traffic		

AWS ECS

- ECS = Elastic Container Service
- Launch **Docker** containers on AWS
- Simplifies running containers in a HA manner across multiple Availability
 Zones within a Region
- Serverless with AWS Fargate

ECS Cluster

- Is Region specific
- Is a logical grouping of tasks and services
- Uses one or more EC2 Instances to run tasks
- EC2 instances of the cluster run the ECS agent
- The ECS agent registers the instance to the Cluster
- Serverless using AWS Fargate

ECS Task Definition

- A **JSON** file that **describes** one or more containers for ECS to run
- Can be thought of as a blueprint for your application
- **Docker image** to use with each container in your task
- **CPU** and **memory** to use with each task
- Which ports should be opened for your application
- What data volumes should be used with the containers in the task

ECS Services

- Allows to **run and maintain** a specified number of tasks
- If any of the tasks fails, ECS launches another task in order to maintain the desired number of tasks in the service
- Task placement strategies and constraints to customise task placement decisions
- Three deployment types: rolling update, blue/green, and external
- Can be linked to an **ELB** (Load Balancer)

Terraform

- Infrastructure as Code (described using a high-level configuration syntax)
- Is a tool for **building**, **changing**, and **versioning** infrastructure safely and efficiently
- Configuration files describe to Terraform the components needed to run
- Generates an **execution plan** describing what it will do to reach the desired state
- Executes the plan to build the described infrastructure
- Determines what changed and creates **incremental** execution plans
- Can manage low-level components (compute instances, networking), as well as high-level components (DNS entries, SaaS features)

Terraform hands-on

```
devops > aws > ecs_fargate > * main.tf
 provider "aws" {
 module "networking" {
 data "aws_iam_policy_document" "ecs_task_execution_role" {
 actions = ["sts:AssumeRole"]
 identifiers = ["ecs-tasks.amazonaws.com"]
```

AWS Monolith API design with fault-tolerance and HA

